Energy Workshops for W&WW Agencies PEAK DEMAND PERIOD WATER & ENERGY USE REGIONAL STRATEGIES: PEAK DEMAND GAP & CRITICAL PEAK PRICING Shahid Chaudhry California Energy Commission August 2005 # California Energy Commission # **CA's Energy Policy and Planning Agency** - Historical Energy Data/Forecast Future Energy Needs - License Power Plants - Advance Energy Technologies - Promote Energy Efficiency/Conservation - Plan for State Response to Energy Emergency # Energy & Water #### Worldwide - 7.62x10⁵ GWh (*i.e.* 7%) Energy Used Just for Pumping Water ~ = Energy Used in Japan + Taiwan 2 – 3 % to Pump + Treat Water for Urban and Industry #### U.S. 75 GWh, *i.e.* 3% of the Total Elec. Use in U.S. #### **California** 15 GWH, *i.e.* 7% of the Total Elec. Use in the State # U.S. Energy Consumption by W&WW Sector (% of Total Elect. Generation) # Energy-Water Link in Southern California # Energy-Water Link Single Largest Expense for Many Utilities Large Portion is Pumping Energy # BOTH, WATER & ELECTRICITY, HAVE PEAKS IN DEMAND # Pattern of Daily Peak Demand in California # **Residential Water Use and Lighting Pattern** # Hourly Avg. Residential Load Profile (SCE Territory, 1999) - Energy for Water; Water for Energy; Water/Energy Used Jointly (in Many Processes / Products) - Potential Solutions **Dual Approach** → Supply Side & DS Management → Both Energy & Water Resources Water Use Efficiency/Conservation/Loss Reduction **Electric Resources Management** **TOU Rates; Water Storage/Pump Management; Electric Demand Management through Water System Conservation, Efficiency, and Distributed Generation** **Market Transactions to Reduce Long-Distance** Pumping (Exchanges, etc.), Water System Generation **ÉID** Electric Demand Management through Rescheduling Pumping — June 2004 (11.56 MG) vs. June 2005 (11.03 MG) # Peak Demand Gap Concerns **Statewide Demand is More than Generation Capacity** Statewide Operating Reserves (7%) are Low under Hot Weather especially in Southern California During Extended Hot Weather may Impact Economic Growth due to: Higher Than Expected Demand More Than Expected Outages Lower Than Expected Imports Transmission Problems Due to Forest Fires Reduced Hydro Resources etc. # Regional Strategies Regional Coordination / Planning Needed Emphasis on Energy Efficiency & Conservation Focus on Demand Reduction Add Generation / Renewables / DG Resources Build Transmission Lines Expand Natural Gas Infrastructure PIER -- \$62 Million/Year RD&D Program IAW End Use Energy Efficiency, Environmental Research, Renewable Energy Technologies, Innovative Small Grants Program CEC's Self Generation/Cogeneration/ Emerging Renewable Energy Rebates* < 30 kW System** - **PV** \$2.80 / Watt Wind \$1.70 / Watt for First 7.5 kW \$0.70 / Watt for 7.5 kW to 30 kW Solar Thermal - & Fuel Cells (using Renewable Fuels) \$3.40 / Watt > 30 kW Systems: **CPUC's Program Administered by IOUs** Peak Load Reduction Programs AB970 / SB5X Curtailment, Energy Efficiency Retrofits, Distributed Generation, & Load Shifting AB970 52.16 MW Peak Load Reduced CEC Grants: \$ 4.54 Million SB5X 17.78 MW Peak Load Reduced CEC Grants: \$ 4.35 Million Total Projects Costs: \$13.80 Million → \$776 / Peak kW Energy Efficiency & Partnership Programs Technical Assistance & Low Interest Rate Loans to the W&WW Facilities to Identify and Implement Energy Efficiency Projects Up to 100% of the Cost of Energy Efficiency Related Project; No Minimum, No Match Needed; Maximum \$3 M / Application; Simple Payback Period → 10 years or Less; First Come First Served Basis. Eligibility → Broad Range of Projects For More Information on CEC's Water-Energy Activities/Programs **Shahid Chaudhry** 916-654-4858 schaudhr@energy.state.ca.us